2012 INTERNATIONAL WORKSHOP ON ENVIRONMENT AND ALTERNATIVE ENERGY Quantification of Green Roofs' Contributions to Building and Community Performance # Modular system design for vegetated surfaces with alkaline activated materials Greenbelt, Maryland, December 4–7, 2012 Maria Manso Architect/Researcher Civil Engineering PhD Student (2011 – 2014) Supervision: Prof. Dr. João Castro Gomes #### **MAIN GOALS** # Designing a pre-fabricated modular system with pre-planted vegetation to create vegetated surfaces using alkaline activated materials - Create a versatile solution for green roofs and green walls - Simplify the construction process and maintenance - Integrate sustainability concerns - Integrate industrial waste materials - Minimize the system environmental impact - Improve buildings energy performance - Use autochthonous/endemic plant species - Minimize plant irrigation #### **On-going research project** Waste geopolymeric binder-based natural vegetated panels for energy-efficient building green roofs and facades (Financed by FCT - Foundation for Science and Technology) #### **METHODOLOGY** ## 1. SEARCH/ANALYSIS - Benefits Insertion of vegetation in dense cities without soil occupation ## 1. SEARCH/ANALYSIS - Benefits ## **Buildings Performance** Roof Thermal longevity Protection Energy Shadowing consumptionreduction Acoustic Air quality protection ## 1. SEARCH/ANALYSIS - Systems ## 1. SEARCH/ANALYSIS - Systems #### Analysis of green roof and green wall systems – on market or patented Constructive features/Composition (support, drainage, substrate, vegetation, irrigation) #### **Modular systems - Main characteristics** - Containers filled with growing medium - Light molded reinforced materials (plastic or steel) - One piece or assembled elements - Side grooves - Low density growing mediums - Plant root and anchor mats (non-woven materials) - Promote drainage, minimize irrigation and include rainwater recovery ## 2. SYSTEM DESIGN ## 2. SYSTEM DESIGN – MODULAR SYSTEM - Adaptable to different surfaces and inclinations - For new buildings and retroffiting - Based on prefabricated elements - Ease of assemble and disassemble - Self-supporting structure **Construction process simplification** Develop a modular system for green roofs and green walls PS1, NY, WORK AC ## 2. SYSTEM DESIGN - MODULAR SYSTEM #### 2. SYSTEM DESIGN – PLANT SPECIES SELECTION - Herbaceous and shrubby associations - Adapted to climatic/local conditions and construction restrictions - Resistant to dry mesomediterranean conditions - Dry summers with high temperatures and low humidity - Temperate winters with low rainfall index - Adapted to pH variations, according to the system materials - Minimize adaptation problems - Minimize irrigation requirements - Testing different irrigation periods - Testing different substrates Tests developed in IPCB – ESA Coordination: Prof. Fernanda Delgado ## 2. SYSTEM DESIGN - PLANT SPECIES SELECTION ## 2. SYSTEM DESIGN - PLANT SPECIES SELECTION #### **Irrigation tests in different substrates** ## 2. SYSTEM DESIGN - PLANT SPECIES SELECTION - Plants offer an interesting color variation during spring and summer - Minimum irrigation is required for most plants survival during the first year - High disintegration of Inverted sedum and Sedum substrates ## 2. SYSTEM DESIGN - MATERIALS SELECTION #### Use of industrial waste materials - Potentials of alkaline activated materials Knowledge and experience of C-MADE in the development of geopolymers - Application of expanded cork Experience of production in Portugal Low density thermal and acoustic insulator #### **Sustainability concerns** - Integrate local materials - Integrate recycled materials - Minimize the system embodied energy - Minimize CO₂ emissions Geopolymer Insulation cork board #### 2. SYSTEM DESIGN - MATERIALS SELECTION 55% of industrial waste in Europe is from mines and quarries (Eurostat, 2009) #### Panasqueira tungsten mine in Portugal Mine waste mud rich in alumino-silicates Develop alkaline activated binders or geopolymers (Solid and stable alumino-silicate material) #### **Tested geopolymers characteristics** Density, Porosity, Mechanical strength, Fire resistance, Durability, Resistance to acid attack, Environmental performance in leaching tests ## 2. SYSTEM DESIGN - MATERIALS SELECTION porosity #### **Optimal geopolymeric combination?** resistance ## 3. PROTOTYPING **Superior plate** – SOFALCA Insulation cork board (ICB) Low density natural insulator to handle the substrate **Base plate** - Porous geopolymer Absorbs water and releases it slowly into the substrate 18/20 #### **FOLLOWING DEVELOPMENTS** #### 4. Testing - Real climate studies - Cell test infrastructure (meteorological station, thermal and hygrometric sensors) - Determine the energy efficiency of different solutions - Evaluate the modular system potential as passive cooling system #### **PRELIMINARY CONCLUSIONS** - Modular system must be detailed and tested (structure, irrigation and drainage) - Select the plant species with more resistance to less irrigation and climate conditions - Identify the geopolymer mixture with best combination of porosity, density and strength # Thank you for your attention Obrigada! #### **Maria Manso** +351 275 329 751 mcfmm@ubi.pt